
PRZEGLĄD BUDOWLANY 5/2011

BUDOWNICTWO ZEROENERGETYCZNE

A
R

T
Y

K
U

Ł
Y

 
P

R
O

B
L

E
M

O
W

E

68

Od kryzysu olejowego w latach 70. struktury zużycia 
energii w sektorze mieszkalnym w Danii przeszły rady-

kalne transformacje. Oprócz ogólonkrajowych stra-

tegii energetycznych jak niezależność eneregtyczna, 
powstały inicjatywy mające na celu zmniejszenie kon-

sumpcji energii, szczególnie energii wykorzystywa-

nej w budownictwie mieszkaniowym. Wprowadzono 
trzy filary polityki energetycznej: podatki energetyczne 
(1977), dofinansowanie rządowe (1980) oraz ukształ-
towanie prawa budowlanego pod kątem oszczędzania 
energii (1979), które obok kampanii publicznych i sys-

temów informacji, stały się w nastepnych latach pod-

stawą energooszczędnego budownictwa – zarówno 
nowego jak i istniejącego, poddawanego renowacjom.
W nowym mieszkalnictwie najwięcej zużywa się ener-
gii elektrycznej, natomiast systemy dostaw ener-
gii cieplnej zostały efektywnie przetransformowane 
z dofinansowaniem rządu – z ogrzewania na ropę/
olej/gaz na ogrzewanie sieciowe zdalaczynne, z cie-

płem pochodzącym z jednostek kogeneracyjnych. 
Prognozy dotyczące zmian klimatu i schematów kon-

sumpcji energii zakładają w Danii tendencje wzrosto-

we w zużyciu energii na chłodzenie i tendencje obni-
żenia zużycia energii na ogrzewanie.

Sytuacja mieszkaniowa w Danii

Dla mieszkańców Danii mieszkania są bardzo ważną 
częścią życia społecznego i rodzinnego, świadczą 
o sytuacji finansowej i statusie społecznym. Warunki 
klimatyczne kraju powodują, że mieszkańcy spędza-

ją dużą część roku w mieszkaniach.
Podstawowa definicja mieszkania, którą przyjmuje 
się w Danii, brzmi: „Mieszkanie to połączona prze-

strzeń w budynku, przeznaczona do mieszkania 
przez cały rok. Posiada jeden lub więcej pomiesz-

czeń, własne wejście i osobny adres. Porządne 
mieszkanie powinno mieć własną kuchnię.“
Dla duńskiego społeczeństwa mieszkania są bardzo 
ważnym elementem rozwoju i wskaźnikiem dobro-

bytu. Kristensen podkreśla, że założeniem państwa 
duńskiego jest stworzenie dobrych warunków miesz-

kaniowych, które są podstawą dobrze rozwijającego 
się społeczeństwa, co prowadzi do wzrostu i dobro-

bytu. Przez ostatnie 60 lat sytuacja mieszkaniowa 
w Danii znacznie się polepszyła, jednak nadal ist-

nieje wiele grup społecznych o gorszych warunkach 
mieszkaniowych oraz istnieje wiele różnic w zakresie 
sytuacji finansowej indywidualnych mieszkańców 
jak i stanu użytkowania poszczególnych rodzajów 
budynków mieszkalnych.
Według danych statystycznych w roku 2010 w Danii 
istniało ponad milion domów jednorodzinnych i około 
miliona mieszkań w domach wielorodzinnych/kamie-

nicach. Ilość mieszkań w budynkach dwu- i wieloro-

dzinnych wzrosła trzykrotnie od 1970 roku i wynosi 
388 000.

Tabela 1. Struktura mieszkalna wg rodzaju budynków 
w 2010 roku, Źródło: statbank.dk

Dania ilość
Gospodarstwa / farmy 110 748

Domy jednorodzinne 1 037 091

Szeregowce, budynki łączone i bliźniaki 369 147

Domy wielorodzinne / kamienice 971 132

Hostele studenckie / akademiki 29 993

Budynki mieszkalne dla wspólnot 8 328

Inne budynki mieszkalne 14 216

Różne / bez kategorii 481

Domki letniskowe (2005-) 17 958

W Danii budowana jest coraz większa ilość mieszkań 
o coraz większej powierzchni – w 2010 roku średnia 
powierzchnia mieszkalna przypadająca na osobę wyno-

siła 51,6 m2, a w roku 1980 wynosiła 42,6 m2. Średnio 
powierzchnia mieszkalna wzrosła od 106,4 m2 w roku 
1980 do 111,4 m2 w 2009 roku. Obecnie coraz więcej 
mieszkań zajmowane jest przez pojedyńcze osoby – 
w 1970 roku średnio przypadało 2,7 osoby/mieszkanie 
natomiast w roku 2010 jest to 2,1 osoby/mieszkanie.
Mieszkania są bardzo zróżnicowane pod wzglę-

dem wielkości, rodzaju, wyposażenia, własności 
i ceny, co odpowiada potrzebom zróżnicowanej 
grupy mieszkańców.
Według danych z 1999 roku ogrzewanie centralne 
posiada 98% mieszkań, również tyle procent miesz-

kań posiada własną toaletę, natomiast w 92% miesz-

kań znajduje się własna łazienka. W ostatnich latach 
podwyższono jeszcze standard mieszkań.
Z danych z 2001 roku wynika, w jednej na sześć 
rodzin w wieku rozrodczym wychowaniem dzieci 

Analiza wzrostu efektywności 

energetycznej w budownictwie duńskim
Mgr inż. arch. Anna Krenz, Nordic Folkecenter for Renewable Energy, Ydby, Hurup Thy, Dania


PRZEGLĄD BUDOWLANY 5/2011

BUDOWNICTWO ZEROENERGETYCZNE

A
R

T
Y

K
U

Ł
Y

 
P

R
O

B
L

E
M

O
W

E

69

zajmuje się tylko jedna osoba. Duża ilość samotnych 
rodziców wymaga wiekszego metrażowo mieszka-

nia. W Danii średnia wielkość mieszkania wynosi 
ok. 109 m2, statystyczne mieszkanie zajmowane jest 
przez dwie osoby.

Rozwój budownictwa mieszkaniowego w Danii

Budownictwo mieszkaniowe w Danii rozwijało się 
w różnym tempie co było skutkiem wydarzeń histo-

rycznych, działań politycznych i aspektów społecz-

nych jak i reakcji na problemy związane ze środowi-
skiem i kryzysem energetycznym w kraju.

Do 1945

Pod koniec XIX wieku pierwsze domy jednorodzinne 
z ogrodem powstawały w Danii, na obrzeżach miast, 
jako rezydencje bogatych ludzi. W miastach ludzie pra-

cujący mieszkali z reguły w wynajętych mieszkaniach, 
natomiast na prowincji w małych kamienicach. Domy 
jednorodzinne stawały się popularne zarówno w mia-

stach jak i na obrzeżach. Jedna trzecia domów jednoro-

dzinnych Danii wybudowana jest przed rokiem 1940.
Przed wojną mieszkania były racjonowane, wprowadzo-

no również system kontroli wysokości czynszu. Prawie 
połowa społeczeństwa mieszkała na terenach wiejskich 
(wsie, farmy, gospodarstwa). Podczas wojny zapo-

trzebowanie na mieszkania było większe niż dostęp-

na ich ilość, co spowodowało wzrost cen. Lokalne 
władze gmin zmuszone były do stworzenia mieszkań 
socjalnych, natomiast w większości miast i miasteczek 
powstały stowarzyszenia i spółdzielnie mieszkaniowe. 
W 1945 roku brakowało około 50–60 tysięcy mieszkań 
a około 5 tysięcy rodzin było bez dachu nad głową.

1945–70 – faza budowy

W czasach po II wojnie światowej sytuacja miesz-

kalniowa w Danii była bardzo trudna – ograniczona 
ilość mieszkań dla młodych ludzi i rodzin, a w dostęp-

nych lokalach mieszkało po kilka osób w pokojach. 
Ponadto nie wszystkie mieszkania posiadały łazienki 
czy ogrzewanie.

Co prawda już przed wojną planowano polepszenie 
sytuacji mieszkaniowej, ale dopiero w latach 60. 
rząd poczynił odpowiednie kroki w tym kierunku. 
Prawie połowa istniejących dzisiaj mieszkań zosta-

ła wybudowana po 1960 roku. Pod koniec lat 60. 
rocznie budowano około 40 tysięcy nowych domów 
jednorodzinnych. Miasta rozwijały się dynamicznie, 
powstało wiele osiedli mieszkaniowych (głównie 
domy jednorodzinne jak i bloki) wokół centrów miast 
i na terenach podmiejskich. Bardzo wiele starych 
budynków zostało zburzonych, by zrobić miejsce 
na nowe budownictwo.

Od 1971–1995 – faza rozwoju

Prawie 79% mieszkań w Danii powstało przed 1979 
rokiem. Najniższa ilość domów jednorodzinnych 
powstała w 1993 roku (1400). W latach 70., po kry-

zysie olejowym, rozpoczęto w Danii rewaloryzację 
terenów miejskich na wielka skalę, odnowę istniejacej 
tkanki miejskiej oraz pracę nad strategiami oszczę-

dzania energii w budynkach. W procesie restauracji 
mieszkań w następnych latach stosowano strategie 
pozwalajace na znaczne oszczędzanie energii, które 
wprowadzone były po relatywnie niskich kosztach 
i były finansowo opłacalne. Zaniechano polityki wybu-

rzania i skoncentrowano się na rewitalizacji obszarów 
i odnowie istniejących budynków.

Od 1995 – faza zarządzania

Polityka mieszkaniowa lat 80. (subsydia i kontrola wyso-

kości czynszów) spowodowała wiele problemów spo-

łecznych związanych z własnościami mieszkań, cena-

mi rynkowymi, wzrosła przestępczość i bieda wśród 
grup etnicznych. W 2001 roku nowy rząd liberalno-
konserwatywny zamknął Ministerstwo Mieszkalnictwa 
i Spraw Miejskich, którego obowiązki przejęły inne 
ministerstwa. Rząd zaproponował eksperymentalną 
reformę, która w latach 2005–2007 miała umożliwić 
mieszkańcom mieszkań socjalnych prawo wykupu 
lokali. Kolejne lata przyczyniły się do wzrostu segre-

gacji społecznej i etnicznej w sektorze mieszkalnictwa 
socjalnego i wzmożonego wzrostu cen mieszkań.
Rocznie budowano około 8000 nowych domów jed-

norodzinnych, dokonywano przebudowy i rozbudowy 
istniejących domów. W 2009 roku zarejestrowano 
w Danii 2 735 000 mieszkań. Wzrost ilości mieszkań 
w latach 2000–2009 wynosił 0,7%/rok.

Społeczne i socjalne aspekty mieszkalnictwa 
w Danii

W Danii istnieje długa tradycja mieszkalnictwa socjal-
nego. Obecnie w kraju istnieje 771 organizacji / spół-
dzielni mieszkalnictwa socjalnego. Stowarzyszenia 
posiadają lokalne sekcje (oddziały), zarządzane przez 
wybierane demokratycznie lokalne rady, które są 
w posiadaniu lokali i mieszkań socjalnych. Oddziały 

Rys. 1. Ilość ukończonych mieszkań w Danii liczona w tysią-

cach, w okresie od 1954–2009. (Źródło: statbank.dk)


PRZEGLĄD BUDOWLANY 5/2011

BUDOWNICTWO ZEROENERGETYCZNE

A
R

T
Y

K
U

Ł
Y

 
P

R
O

B
L

E
M

O
W

E

70

otrzymują wsparcie finansowe od rządu i władz miej-
skich. Mieszkanie socjalne może otrzymać każdy, kto 
złoży podanie i spełni wymogi. W 1950 roku mieszkal-
nictwo socjalne stanowiło 5% struktury mieszkaniowej 
w Danii, natomiast w 1995 roku 20%. Wzrost spo-

wodowany jest stabilną sytuacją finansową mieszkal-
nictwa socjalnego, w odróżnieniu od wolnego rynku 
i własności prywatnej – od lat 80. znacząco malała ilość 
mieszkań do wynajmu w domach własnościowych. 
Mieszkalnictwo socjalne przeżyło rozkwit w latach 60. 
i 70. – rocznie powstawało około 10 tysięcy nowych 
mieszkań socjalnych, o dużej powierzchni i dobrym 
wyposażeniu. Jednak budowa całych założeń urba-

nistycznych z mieszkaniami socjalnymi spowodowała 
wiele problemów natury społecznej i etnicznej.
W 2007 roku w Danii istniało około 540 tysięcy mieszkań 
socjalnych (21% wszystkich mieszkań), z czego 2% 
powstało przed 1939 rokiem, 24% w latach 1940–1959, 
38% w latach 1960–1979 i 36% po 1980 roku. Ponad 
połowa istniejących mieszkań socjalnych była zbudowa-

na przed 1970 rokiem. Budynki wielopiętrowe, w więk-

szości zbudowane w latach 1945–1975, stanowią trzy 
czwarte socjalnej struktury mieszkaniowej. Od lat 80. 
preferowano budynki niskie o gęstej zabudowie.
Prawie milion osób mieszka w budownictwie socjalnym 
– na mieszkanie przypada 1,9 osoby. W 2007 roku 54% 
mieszkańców w budownictwie socjalnym to byli ludzie 
samotni bez dzieci. Rodziny z dziećmi stanowiły 23% 
mieszkańców. Obecnie mieszkalnictwo socjalne zdo-

minowane jest przez bezrobotnych / żyjących z zasiłku 
(51% w 2007 roku), ludzi starszych (ponad 67 lat) i imi-
grantów (23%).
Koszty wynajmu mieszkania socjalnego są podobne 
w całym kraju i wynoszą średnio 46.000 DKK/ rok 
za mieszkanie o powierzchni 77m2 (średnia wielkość 
mieszkania socjalnego dla jednej osoby).
Na początku XXI wieku rząd liberalny próbował wpro-

wadzić ustawę o mozliwości wykupu mieszkań socjal-
nych przez wynajmujacych, podobnie jak to miało 
miejsce w Anglii w latach 80. czy w Holandii w latach 
90., co miało zaowocować zróżnicowaniem społecz-

nym i własnościowym w mieszkalnictwie socjalnym. 
Jednakże zarówno spółdzielnie jak i władze lokalne 
zaprotestowały i ustawa nie została przeprowadzona. 
Obecnie struktury mieszkalnictwa socjalnego są sta-

bilne i nie buduje się nowych jednostek mieszkalnych. 
Również coraz mniej mieszkańców preferuje mieszkal-
nictwo socjalne, gdyż posiada ono negatywny image 
(bieda, imigranci, bezrobotni). W sektorze mieszkal-
nictwa socjalnego w Danii nie odnotowuje się wzrostu 
gdyż obciążony jest opinią prowadzącego do rozłamu 
w strukturach społeczno-własnościowych.

Struktury własności

W pierwszej połowie XX wieku tylko niewielka grupa 
mieszkańców mogła posiadać lokale własnościo-

we, czego powodem była sytuacja finansowa i ceny 
mieszkań. Większość klasy średniej wynajmowała 
mieszkania. Przez ostatnie 60 lat sytuacja się zmieniła 
– obecnie również klasa średnia posiada mieszkania 
własnościowe. Na terenach wiejskich dominuje wła-

sność prywatna.
Zarówno domy jednorodzinne jak i mieszkania 
w kamienicach są preferowanymi typami własności 
w Danii. Według danych statystycznych w 2010 roku 
ponad połowa mieszkań w Danii była zamieszkiwa-

na przez właścicieli (59,09%), 38,41% mieszkań jest 
wynajmowana lub w posiadaniu przez stowarzyszenia 
i społdzielnie niekomercyjne (non-profit).

W Danii obowiązuje prawo chroniące wynajmujących 
mieszkania i domy od prywatnych właścicieli. Prawo 
obejmuje ochronne kontrole wysokości czynszów 
dla terenu całego kraju. Specjalnie utworzone rady 
mieszkaniowe maja prawo kontroli wysokości czynszu, 
rachunków za wodę i ogrzewanie, depozytów oraz 
usług świadczonych w ramach kosztów utrzymania 
budynku. W ten sposób wynajmujący nie są zmuszani 
do występowanie przed sądem w sprawach spornych. 
Administracja poszczególnych miast określa wysokości 
czynszów w zależności od budżetu lub cen rynkowych.
Struktura własności mieszkaniowej w Danii przedsta-

wia się jak następuje:
– Domy jednorodzinne – zajmowane przez właścicieli
– Mieszkania zajmowane przez właścicieli
– Budynki wynajmowane
– Mieszkania i budynki wynajmowane przez prywat-
nych właścicieli lub firmy
– Mieszkania / domy prywatne ale należące do związ-

ków/kooperatyw (kiedy wynajmujący zakupili wspól-
nie wynajmowany budynek / mieszkanie)
– Mieszkania kooperatyw (non profit)
– Dofinansowane domy i mieszkania, przyznawane 
i nadzorowane przez władze lokalne, według ścisłych 
wytycznych.

Rys. 2. Ilość procentowa mieszkańców pod względem 
rodzaju własności mieszkań w 2010 roku. (Źródło: Statistics 
Denmark)


PRZEGLĄD BUDOWLANY 5/2011

BUDOWNICTWO ZEROENERGETYCZNE

A
R

T
Y

K
U

Ł
Y

 
P

R
O

B
L

E
M

O
W

E

71

– Domy dla młodych ludzi / studentów – mieszkania 
zbudowane specjalnie dla młodych ludzi / studen-

tów / uczniów i wynajmowane przez stowarzyszenia 
mieszkaniowe non-profit.
– Akademiki – zbudowane specjalnie dla studentów
– Pokoje – zbudowane dla wszystkich wynajmowane 
przez osoby prywatne i stowarzyszenia mieszkaniowe 
non-profit.

Tabela 3. Własności mieszkań w Danii w 2010 roku, 
(Źródło: statbank.dk)

Rodzaj własności ilość

Osoby indywidualne i związki 1 466 282

Wspólnoty mieszkaniowe non-profit 523 312

Firmy z o.o., etc. 143 407

Spółdzielnie mieszkaniowe 203 146

Władze publiczne 54 512

Mieszkania zajmowane przez właścicieli 284 582

Inne lub nieznane 74 087

Od lat 80. ilość mieszkających w prywatnych mieszka-

niach własnościowych wynosi około 60% i do obec-

nych lat utrzymuje się na tym samym poziomie. 
Jednakże ilość młodych ludzi w wieku 20–39 lat 
mieszkających w mieszkaniach własnościowych 
zmniejszyła się z 62% do 48% w okresie czasu 
od 1980 do 2009. Wzrosła natomiast liczba ludzi 
w wieku 64 lata i więcej, którzy zamieszkują w prywat-
nych mieszkaniach własnościowych.
Jednostki indywidualne i partnerstwa są w posiadaniu 
58% całkowitej powierzchni budynków, natomiast 
sektor publiczny posiada 7% całkowitej powierzchni 
zabudowanej. Z dniem 1 stycznia 2010 całkowita 
ilość budynków w Danii wynosiła 2524570 budynków 
z czego 61% to budynki mieszkalne, 27% to budynki 
biurowe i przemysłowe a pozostałe 12% to budynki 
nazleżące do instytucji kulturalnych i rekreacyjnych.

Ekonomiczne aspekty mieszkalnictwa w Danii

Współczesna debata na temat duńskiej sytuacji miesz-

kaniowej opiera się na dwóch aspektach: wzrost 
cen i segregacja społeczno-etniczna. Prowadzona 
pod koniec XX wieku miejska rewaloryzacja w Danii 
przyniosła wiele zmian – w dobrze rozwijających 
się miastach usunięto znaczną ilość niezdrowych 
i tanich budynków na rzecz wysokiej jakości mieszkań 
do wynajęcia, za relatywnie wysokie czynsze.
W latach powojennych państwo dofinansowywało struk-

tury mieszkaniowe (domy i mieszkania własnościo-

we jak i wynajmowane) poprzez nisko-oprocentowane 
pożyczki, możliwość odpisania od podatku niektórych 
wydatków oraz obniżenie podatków mieszkaniowych 
dla właścicieli mieszkań czy domów. Obecnie dofinan-

sowywane są mieszkania wynajmowane przez starszych 
ludzi z niskimi emeryturami i mieszkania socjalne.
Jak podkreśla Vestergaard, mieszkalnictwo socjalne 
odgrywało znaczącą rolę w latach 1950–1980, gdyż sta-

nowiło rodzaj równowagi między socjalnymi i prywatny-

mi strukturami wynajmu mieszkań a wynajmowanymi 
i własnościowymi strukturami mieszkań. W połowie lat 
80. reformy podatkowe (redukcja odsetek od kredytów 
hipotecznch w obliczeniach dochodów podatkowych) 
spowodowały negatywne zmiany na rynku mieszkań 
własnościowych. Kolejne reformy skracały dofinanso-

wanie rządowe do mieszkań. Z drugiej strony mieszka-

nia wynajmowane prywatnie charakteryzowały się niski-
mi czynszami, zasiedzeniem najemców oraz właścicieli 
domów, którzy doprowadzali domy do ruiny. Nie wpro-

wadzono żadnych konkretnych ustaw regulujących 
sytuację wynajmowania mieszkań w Danii. Obecnie 
rynek wynajmu w Danii jest bardzo zamknięty – czyn-

sze w wynajmowanych przez właścicieli mieszkaniach 
są bardzo wysokie, aby dostać mieszkanie socjalne 
trzeba zapisywać sie na listy oczekujących. Powoduje 
to mały obrót na rynku mieszkaniowym (mieszkania 
wynajmowane przez właścicieli i socjalne).
Przez ostatnie lata rząd duński zajmował się głównie 
skalą urbanistyczną miast, prowadząc rewitalizacje, 
wspierając nowe projekty – natomiast nieuregulowana 
sytuacja rynku wynajmowanych mieszkań stała się 
punktem w dyskusjach politycznych i publicznych. 
Mieszkania wynajmowane są bardzo drogie a czas 
oczekiwania na wynajem może trwać nawet kilka lat.

Tabela 2. Struktura zajmowanych mieszkań w Danii w 2010 
roku (ilość) (Źródło: statbank.dk)

Zajmowane
przez właściciela

Wynajmo-
wane

Nieznane

Gospodarstwa / farmy 91 496 15 339 3 913

Domy jednorodzinne 929 575 93 444 14 072

Szeregowce, budynki 
łączone i bliźniaki

127 091 234 346 7 710

Domy wielorodzinne / 
kamienice

121 151 812 658 37 323

Hostele studenckie / 
akademiki

10 26 917 3 066

Budynki mieszkalne dla 
wspólnot

26 6 799 1 503

Inne budynki
mieszkalne

2 603 8 897 2 716

Różne / bez kategorii 0 1 480

Domki letniskowe 
(2005-)

15 088 1 968 902

Tabela 4. Struktura mieszklnictwa w Danii w 2010 roku pod 
względem własności, (Źródło: statbank.dk)

Rodzaj Ilość procentowa
Mieszkania zajmowane przez 
właścicieli

64 %

Mieszkania socjalne 19 %

Spółdzielnie mieszkaniowe / 
wspólnoty

7 %

Mieszkania publiczne 2 %

Inne 8 %


PRZEGLĄD BUDOWLANY 5/2011

BUDOWNICTWO ZEROENERGETYCZNE

A
R

T
Y

K
U

Ł
Y

 
P

R
O

B
L

E
M

O
W

E

72

Taka sytuacja spowodowała rozwój czarnego rynku 
wynajmu mieszkań oraz działań jak legalne i nie-

legalne podnajmowanie mieszkań czy meldowanie 
na pobyt czasowy. Z drugie strony władze miast czę-

sto sprzedały należące do nich mieszkania co spo-

wodowało, że ludzie potrzebujący mają trudności 
ze znalezieniem mieszkań socjalnych.

Energooszczędność i konsumpcja energii 
w budownictwie

Strategie oszczędzania energii w budynkach wyma-

gają rozporządzeń dotyczących konsumpcji energii, 
wydajnych energetycznie urządzeń elektrycznych 
i systemów grzewczych. W Danii wytyczne te zamiesz-

czone są w Prawie Budowlanym, schemacie Etykiet 
Energetycznych oraz systemie podatkowym. Od lat 70. 
prawo budowlane zmieniało wytyczne wraz z wymogami 
dostosowując się do sytuacji polityczno- gospodarczych 
w kraju i na świecie. Przez lata zaostrzano przepisy 
dotyczące na przykład wartości współczynnika przeni-
kalności ciepła U – od 1972 roku do 1998 współczynnik 
przenikania ciepła U został wyraźnie zredukowany.

Tab. 5. Zmiany wartości współczynnika przenikania ciepła 
U w duńskim prawie budowlanym w latach: 1972, 1977 i 1998. 
(Źródło: Boligministeriet (1972,1977); Bolig- og Byministeriet 
(1998))

Rok
Wartość współczynnika przenikania ciepła U (W/m2K)

Ściany Okna Dach Przyziemie

1972 1,00 3,60 0,45 0,75

1977 0,40 2,90 0,20 0,30

1998 0,30 1,80 0,20 0,20

Na zużycie energii w budynkach, obok całkowitego 
zużycia energii, składają sie również straty energii. Aby 
ograniczyć straty energii poszczególne rządy Danii 
wprowadzały odpowiednie przepisy i ustawy wraz z pra-

wem budowlanym aby skutecznie ograniczyć zuzycie 
energii i jej koszty (dla użytkowników). Dla przykła-

du: zaostrzone wymogi prawa budowlanego dotyczą-

ce m.in. izolacji okien i drzwi doprowadziły do obniżenia 
zużycia energii na ogrzewanie w Danii o 20% w latach 
1975–2001, pomimo nawet, że w tym okresie zbudowa-

no 30% wiecej powierzchni grzewczych.
Istotne oszczędzanie energii w budownictwie miesz-

kalnym nie może się odbywać kosztem mieszkańców 
a w szczególności ich komfortu w mieszkaniach 
i zdrowych warunków panujących we wnętrzach. O ile 
okna są przyczyną znacznych strat ciepła, to są rów-

nież źródłem naturalnego światła. Wszystkie decyzje 
projektowe uwzględniające strategie oszczędzania 
energii muszą być podejmowane zgodnie z wyrazem 
ekspresji architektonicznej oraz komfortu mieszkań-

ców. Około 30 gmin (z 98) przyjęło wymóg budowa-

nia nowych budynków jako wyłącznie niskoenerge-

tycznych.

Przyjęte wymogi energetyczne w duńskim prawie 
budowlanym określono:

Zużycie energii dla mieszkalnictwa: (70+2200/A)• 
kWh/m2/rok

Budynki mieszkalne niskoenergetyczne klasy 1 • 
(35+1100/A)kWh/m2/rok

Budynki mieszkalne niskoenergetyczne klasy 2 • 
(50+1600/A)kWh/m2/rok
Wraz z rozwojem technologii i globalizacją wzrosła 
w Danii ilość posiadanych urządzeń elektrycznych 
w domostwach. Pomimo, że urządzenia te sa bardziej 
energooszczędne to całkowite zużycie energii elek-

trycznej w duńskim mieszkalnictwie wzrosło.

Systemy ogrzewania w mieszkalnictwie w Danii

W 1981 roku 34% mieszkań w Danii miało ogrzewanie 
z miejskiego systemu ciepłowniczego, w roku 2010 
aż 62% mieszkań korzysta z miejskiej sieci ciepłowni-
czej. W 1981 roku 53% mieszkań było ogrzewane ole-

jem, a w 2010 roku tylko 14% mieszkań. Ciepło zda-

laczynne (sieciowe) jest najpopularniejszym rodzajem 
ogrzewania w domach jednorodzinnych (42%) i wielo-

rodzinnych (88%). W 2008 roku w około 63% nowych 
budynków stosowano ogrzewanie centralne.
Większość ciepła zdalaczynnego jest produkowane 
w jednostkach kogeneracyjnych (CHP – Combined 
Heat and Power). Ponad 40% energii w sieciach cie-

płowniczych pochodzi z odnawialnych źródeł energii, 
ponad 20% oparte jest na gazie ziemnym a reszta 
na ropie i węglu.
Warunki klimatyczne Danii powodują zwiększone 
zapotrzebowanie na ogrzewanie, co łączy się z wyż-

szymi kosztami za energię cieplną. Wększość miesz-

kańców stać na opłacanie kosztów ogrzewania dzię-

ki opiece socjalnej kraju, dobrej izolacji budynków 
i efektywnych systemów grzewczych.
Wydajność energetyczna duńskich mieszkań pod 
względem zużycia energii cieplnej wzrosła przez 
ostatnie 30 lat, natomiast żużycie energii na metr kwa-

dratowy powierchni grzewczej spadło o 30%. W tym 
samym czasie również ilość powierzchni grzewczej 
w sektorze mieszkalnym wzrosła przyczyniając się 
do równej ilość zużycia energii w mieszkalnictwie.
Wzrastająca ilość powierzchni grzewczej jest przede 
wszystkim zależna od zmniejszającej się powierzchni 
mieszkań – coraz więcej ludzi mieszka samych co powo-

duje wzrost ilości powierzchni grzewczej na osobę.
Ogrzewanie centralne i gaz ziemny, wprowadzone 
w roku 1986, zastąpiły w znacznym stopniu zużycie 
oleju do ogrzewania. Ilość powierzchni ogrzewanych 
gazem wzrosła do 18% a ilość powierzchni ogrzewa-

nych centralnie wzrosła do 50% w latach 1986–2010. 
Centralne grzewanie z użyciem oleju w tym samym 
czasie spadło z 51% do 18%.
Według Duńskiej Agencji Energii (2008), 25% końco-

wego zapotrzebowania na energię wykorzystywane 


PRZEGLĄD BUDOWLANY 5/2011

BUDOWNICTWO ZEROENERGETYCZNE

A
R

T
Y

K
U

Ł
Y

 
P

R
O

B
L

E
M

O
W

E

73

jest do ogrzewania mieszkań. Strategie oszczędzania 
energii wprowadzone mogą być i są podczas renowa-

cji istniejących budynków oraz przy budowie nowych. 
Zmniejszenie zużycia energii w budynkach miesz-

kalnych może być przeprowadzone między innymi 
przez wprowadzenie odpowiedniej izolacji cieplnej, 
stosowanie termoizolacyjnych okien oraz stosowa-

nie wydajnych energetycznie urządzeń i technologii 
grzewczych. Strategie te wprowadzane są w odpo-

wiedzi na rosnące ceny energii i podatki jak również 
politykę energetyczną kraju. Przewiduje się znaczne 
zyski z potencjalnego oszczędzania energii potrzeb-

nej do ogrzewania (dochodzące do 80%) na następne 
40 lat (do 2050 roku) w budownictwie mieszkalnym. 
Charakterystyka energetyczna jest uaktualniana pod-

czas renowacji budynków.
W dniu 1 stycznia 2010 całkowity obszar powierzchni 
ogrzewanych w Danii wynosił 493,5 mln m2, co stano-

wi 34% obszaru z 1986 roku. Całkowita powierzchnia 
zabudowana w styczniu 2010 roku wynosiła 716,4 
mln m2, co w porównaniu do poziomu z 1986 roku 
stanowiło wzrost o 26%.
Opublikowane w lutym 2011 roku rozporządzenie 
„Energistrategi 2050 – fra kul, olie og gas til grøn ener-
gi“ zakłada staretgie oszczędzania energii w budyn-

kach poprzez zaostrzenie wymogów dotyczących 

poszczególnych elementów budynków (jak okna, 
izolacja) szczególnie podczas renowacji budynków 
w relacji do wytyczonych celów i oczekiwanego wzro-

stu cen energii. Wymogi te będą określane z uwględ-

nieniem prywatnej sytuacji finansowej, wytycznych 
zdrowego klimatu budynków oraz wolności projekto-

wej i architektonicznej w ramach prawa budowlane-

go. Podstawowym celem rozporządzenia dotyczącym 
oszczędności energii w budynkach jest konwersja 
systemów grzewczych opartych na paliwach kopal-
nych na ogrzewanie z sieci ciepłowniczej, pomp 
cieplnych oraz energii odnawialnych. Od 2012 roku 
zakazane będzie instalowanie boilerów gazowych 
i olejowych w nowych budynkach, a od 2017 roku 
w istniejących budynkach. Promowane będą wytycz-

ne energetyczne i klasa bardzo niskoenergetycznych 
budynków 2020 według prawa budowlanego dla 
nowych budynków.

Wnioski

Do wprowadzenia strategii energetycznie wydajnych 
budynków w Danii przyczyniło się wiele aspektów, 
przede wszystkim wola rządzących i ich polityka 
oraz ciągłe zainteresowanie tematem wśród społe-

czeństwa. Dobrowolnie wprowadzono podział budyn-

ków na klasy pod względem ilości zużytej energii, 
które następnie stały się standardami na skalę kraju. 
Dania otwarta jest również na eksperymenty związa-

ne z budynkami i rozwiązaniami enegooszczędny-

mi. Niektóre gminy mogą desygnować tereny pod 
zabudowę wyłącznie energooszczędną. Wytyczne 
dotyczące izolacji i wartości przepuszczania ciepła są 
zaostrzane kiedy tylko jest to opłacalne ekonomicz-

nie. Tego typu działania napędzają rynek energetycz-

ny oraz inicjują kolejne badania i rozwój w zakresie 
strategii oszczędzania energii.
Duński system prawny i schematy oszczędzania 
energii mogą stanowić podstawę dla innych krajów 
o podobnych warunkach klimatycznych, o zbliżonych 
strategiach efektywnego regulowania konsumpcji 
energii i będących na podobnym poziomie transfor-
macji ze społeczeństwa industrialnego w państwo 
oparte na wiedzy.

Rys. 3. Mieszkania wględem rodzaju ogrzewania w prze-

dziale czasowym od 1981 do 1 stycznia 2009 roku. (Źródło: 
statbank.dk)

Fig. 4. Struktury grzewcze w Danii (źródło: Byggeri og 
boligforhold, Danmarks Statistik, 2010)

Tabela 6. Rodzaje ogrzewania mieszkań (ilość) w 2010 
roku w Danii, (Źródło: statbank.dk)

ilość

Sieć ciepłownicza 1 583 023

Ogrzewanie centralne na olej 346 754

Ogrzewanie centralne na gaz 394 905

Ogrzewanie centralne bez oleju ani gazu 69 767

Piece / elektryczne 129 058

Piece / inne 20 074

Nieznane 15 513


